MM 17 x-63370 ## TRAJECTORIES OF EXPLORERS 33, 34 AND 35 JULY 1966—JULY 1968 K. W. BEHANNON D. H. FAIRFIELD N. F. NESS | GPO PRICE \$ | • | | |-------------------|---------------------------------------|-----------| | CFSTI PRICE(S) \$ | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | | Hard copy (HC) | | | | Microfiche (MF)65 | | | | ff 653 July 65 | SEPTE | MBER 1968 | | (ACCESSION NUMBER) | (THRU) | |--|------------| | 29 | / | | (PAGES) | (CODE) | | TMX 63370
(NASA CR OR TMX OR AD NUMBER) | :30 | | NASA CR OR TMX OR AD NUMBER) | (CATEGORY) | ## TRAJECTORIES OF EXPLORERS 33, 34 AND 35 JULY 1966 - JULY 1968 K. W. Behannon D. H. Fairfield N. F. Ness Laboratory for Space Sciences NASA-Goddard Space Flight Center Greenbelt, Maryland September 1967 Increased use of data from several satellites for correlative studies of the outer magnetosphere, magnetosheath, bow shock and interplanetary shocks, discontinuities and general properties has made it highly desirable to have plots available of the relative locations of the satellites potentially of interest. Beginning in July 1966, three IMP class satellites have been launched which are well suited for such correlative studies in or near cislunar space. They are: - (1) Explorer 33, launched into a high apogee-perigee orbit on July 1, 1966; - (2) Explorer 34, placed in a high inclination orbit on May 24, 1967; - (3) Explorer 35, launched on July 19, 1967 and injected into lunar orbit on July 22. This document consists of solar ecliptic plane projections of the orbits of these three satellites. The orbits of Explorer 33 from launch through June 1967 are summarized in Figures 1 and 2. Day numbers used on those figures are decimal day of the year, where January 1 is day 0 and July 1 is day 181 (or 182 in the case of leap year). Figure 3 shows segments of Explorer 33 orbits of interest for near earth studies in the night side magnetosphere. They correspond to passes during December 1966 to February 1967. The begin and end points of each segment are identified by decimal day and Universal Time. In addition, the distance from the ecliptic plane of the midnight meridian plane crossing point is given in earth radii for each pass. The approximate positions and orientations of Explorer 34 orbits 1-50 (May 24 to December 26, 1967) are summarized in Figure 4. The period of the Explorer 34 orbit is 4-1/3 days. Table 1 lists apogee and perigee times for orbits 1-13 for use in correlating the Explorer 34 position with that of Explorer 33 during May to July 1967. With the launch of Explorer 35 the three satellites were in orbit simultaneously, and each of the remaining figures (5-15) shows the projections of the orbits of all three spacecraft for successive periods of one month. These figures collectively cover the period from July 1967 to June 1968. The plots of Explorer 34 orbits 61-88 are predicted trajectories. Orbit numbers are the circled numbers. Experimental data from Explorers 33 and 35 are processed on a weekly basis while Explorer 34 data are processed by orbit. To assist in the use of data from these spacecraft, Tables 2-4 give the begin date for each week of 33 and 35 data through June 1968 and for each of orbits 1-6 of 34, respectively. In addition to month and day of month, the corresponding decimal day of the year is also given for each date. It is anticipated that this document will serve as an initial attempt to stimulate collaboration not only between experimenters on these satellites but also with those on the Vela and OGO spacecraft as well as on other Explorers. Also we believe that this document will serve as a useful reference for investigators using ground based observations of geophysical and solar phenomena and thereby provide an encouragement to their direct solicitation of explicit spacecraft data for similar correlative studies. Several publications by the GSFC group conducting magnetic field experiments on these satellites have already appeared which include some of these data. These are included in the bibliography. It may be of interest to users of this document that IMP 3 was also operating during 1965-1967. IMP-3 was on Orbit 69 when Explorer 33 was launched. Apogee of IMP-3 was near the dusk meridian at a distance of 37 R_E in July 1966. Apogee was located near the noon meridian in early October 1966 and near the dawn meridian in early January 1967. This spacecraft continued to provide experimental data through orbit 117, up to mid-April 1967, when apogee was in the geomagnetic tail near the midnight meridian. ## BIBLIOGRAPHY - Behannon, Kenneth W., Mapping of the Earth's Bow Shock and Magnetic Tail by Explorer 33, J. Geophys. Res., 73, 907-930, 1968. - Behannon, Kenneth W., Intrinsic Magnetic Properties of the Lunar Body, NASA-GSFC preprint X-616-68-171, May 1968. - Behannon, K. W. and D. H. Fairfield, Spatial Variations of the Magnetosheath Magnetic Field, Presented at the International Symposium on the Physics of the Magnetosphere, Washington, D.C. September 3-13, 1968. - Fairfield, D. H., Simultaneous Measurements on Three Satellites and the Observation of the Geomagnetic Tail at 1000 R_E , <u>J. Geophys.</u> Res., 73, October 1, 1968. - Fairfield, D. H., The Average Magnetic Field Configuration of the Outer Magnetosphere, NASA-GSFC Preprint X-616-68-197, June 1968; Presented at the International Symposium on the Physics of the Magnetosphere, Washington, D.C., September 3-13, 1968. - Ness, N. F., Lunar Explorer 35, NASA-GSFC preprint X-616-68-166 May 1968; Presented at XIth COSPAR, Tokyo, Japan, May 16, 1968. - Ness, N. F., The Geomagnetic Tail, NASA-GSFC Preprint X-616-68-345, September 1968; Presented at the International Symposium on the Physics of the Magnetosphere, Washington, D.C, September 3-13, 1968. - Ness, N. F., K. W. Behannon, S. C. Cantarano and C. S. Scearce, Observations of the Earth's Magnetic Tail and Neutral Sheet at 510,000 Kilometers by Explorer 33, <u>J. Geophys. Res.</u>, <u>72</u>, 927-933, 1967. - Ness, N. F., K. W. Behannon, C. S. Scearce and S. C. Cantarano, Early Results from the Magnetic Field Experiment on Lunar Explorer 35, <u>J. Geophys. Res.</u>, <u>72</u>, 5769-5778, 1967. - Ness, N. F., K. W. Behannon, H. E. Taylor and Y. C. Whang, Perturbations of the Interplanetary Magnetic Field by the Lunar Wake, <u>J. Geophys.</u> Res., <u>73</u>, June 1, 1968. - Ness, N. F., Y. C. Whang, H. E. Taylor and K. W. Behannon, Solar Plasma Flow Past the Moon, NASA-GSFC preprint X-616-68-277, July 1968; to be published in Proceedings of the Sixth International Symposium on Rarefied Gas Dynamics. - Taylor, H. E., K. W. Behannon and N. F. Ness, Measurements of the Perturbed Interplanetary Magnetic Field in the Lunar Wake, J. Geophys. Res., 73, November 1, 1968. - Taylor, H. E. and N. F. Ness, Observations of the Interplanetary Magnetic Field July 4-12, 1966, NASA-GSFC preprint X-612-67-345, July 1967; Presented at London COSPAR Proton Flare Project, July 27-28, 1967. - Van Allen, J. A. and N. F. Ness, Observed Particle Effects of an Interplanetary Shock Wave on July 8, 1966, <u>J. Geophys. Res</u>, <u>72</u>, 935-942, 1967. TABLE 1 EXPLORER 34 PERIGEE AND APOGEE TIMES AND DISTANCES | | PERIGEE | | | APOGEE | | | |-------|---------|------|---------------|----------|-----------|--------------| | ORBIT | TIM | E | DISTANCE (KM) | <u>T</u> | IME | DISTANCE(KM) | | 1 | 5/24/67 | 1406 | LAUNCH | 5/26/67 | 1801-1813 | 211024 | | 2 | 5/28/67 | 2157 | 278 | 5/31/67 | 0143-0154 | 211077 | | 3 | 6/2/67 | 0542 | 310 | 6/4/67 | 0925-0939 | 210992 | | 4 | 6/6/67 | 1322 | 328 | 6/8/67 | 1659-1714 | 210849 | | 5 | 6/10/67 | 2050 | 330 | 6/13/67 | 0032-0048 | 210979 | | 6 | 6/15/67 | 0439 | 458 | 6/17/67 | 0822-0837 | 210657 | | 7 | 6/19/67 | 1218 | 628 | 6/21/67 | 1554-1609 | 210540 | | 8 | 6/23/67 | 1947 | 636 | 6/25/67 | 2332-2344 | 210682 | | 9 | 6/28/67 | 0330 | 669 | 6/30/67 | 0717-0726 | 210642 | | 10 | 7/2/67 | 1113 | 698 | 7/4/67 | 1453-1508 | 210518 | | 11 | 7/6/67 | 1846 | 704 | 7/8/67 | 2226-2235 | 210475 | | 12 | 7/11/67 | 0219 | 756 | 7/13/67 | 0626-0638 | 210954 | | 13 | 7/15/67 | 1046 | 1078 | 7/17/67 | 1436-1437 | 210384 | TABLE 2 EXPLORER 33 CALENDAR | Week | Begin Dat e | Decimal Day | Week | Begin Date | Decimal Day | |------|--------------------|-------------|------|-------------|-------------| | 1 | 1966 July 1 | 181 | 23 | 1966 Dec. 3 | 336 | | 2 | 9 | 189 | 24 | 10 | 343 | | 3 | 16 | 196 | 25 | 17 | 350 | | 4 | 23 | 203 | 26 | 24 | 357 | | 5 | 30 | 210 | 27 | 31 | 364 | | 6 | Aug. 6 | 217 | 28 | 1967 Jan. 7 | 6 | | 7 | 13 | 224 | 29 | 14 | 13 | | 8 | 20 | 231 | 30 | 21 | 20 | | 9 | 27 | 238 | 31 | 28 | 27 | | 10 | Sept. 3 | 245 | 32 | Feb. 4 | 34 | | 11 | 10 | 252 | 33 | 11 | 41 | | 12 | 17 | 259 | 34 | 18 | 48 | | 13 | 24 | 266 | 35 | 25 | 55 | | 14 | Oct. 1 | 273 | 36 | Mar. 4 | 62 | | 15 | 8 | 280 | 37 | 11 | 69 | | 16 | 15 | 287 | 38 | 18 | 76 | | 17 | 22 | 294 | 39 | 25 | 83 | | 18 | 29 | 301 | 40 | Apr. 1 | 90 | | 19 | Nov. 5 | 308 | 41 | 8 | 97 | | 20 | 12 | 315 | 42 | 15 | 104 | | 21 | 19 | 322 | 43 | 22 | 111 | | 22 | 26 | 329 | 44 | 29 | 118 | | Week | Begin Date | Decimal Day | Week | Begin Date | Decimal Day | |------|------------|-------------|------------|--------------|-------------| | 45 | 1967 May 6 | 125 | 68 | 1967 Oct. 14 | 286 | | 46 | 13 | 132 | 69 | 21 | 293 | | 47 | 20 | 139 | 70 | 28 | 300 | | 48 | 27 | 146 | 71 | Nov. 4 | 307 | | 49 | June 3 | 153 | 72 | 11 | 314 | | 50 | 10 | 160 | 73 | 18 | 321 | | 51 | 17 | 167 | 74 | 25 | 328 | | 52 | 24 | 174 | 75 | Dec. 2 | 335 | | 53 | July 1 | 181 | 76 | 9 | 342 | | 54 | 8 | 188 | 77 | 16 | 349 | | 55 | 15 | 195 | 78 | 23 | 356 | | 56 | 22 | 202 | 7 9 | 30 | 363 | | 57 | 29 | 209 | 80 | 1968 Jan. 6 | 5 | | 58 | Aug. 5 | 216 | 81 | 13 | 12 | | 59 | 12 | 223 | 82 | 20 | 19 | | 60 | 19 | 230 | 83 | 27 | 26 | | 61 | 26 | 237 | 84 | Feb. 3 | 33 | | 62 | Sept. 2 | 244 | 85 | 10 | 40 | | 63 | 9 | 251 | 86 | 17 | 47 | | 64 | 16 | 258 | 87 | 24 | · 54 | | 65 | 23 | 265 | 88 | Mar. 2 | 61 | | 66 | 30 | 272 | 89 | 9 | 68 | | 67 | Oct. 7 | 279 | 90 | 16 | 75 | | Week | Begin Day | Decimal Day | |------|--------------|-------------| | 91 | 1968 Mar. 23 | 82 | | 92 | 30 | 89 | | 93 | Apr. 6 | 96 | | 94 | 13 | 3 103 | | 95 | 20 | 110 | | 96 | 27 | 117 | | 97 | May 4 | 124 | | 98 | 11 | 131 | | 99 | 18 | 3 138 | | 100 | 25 | 5 145 | | 101 | June 1 | 152 | | 102 | 8 | 3 169 | 1 • | Week | Begin Date | Decimal Day | Week | Begin Date | Decimal Day | |------|--------------|-------------|------|-------------|-------------| | 1 | 1967 July 19 | 199 | 25 | 1968 Jan. 4 | 3 | | 2 | 27 | 207 | 26 | 11 | 10 | | 3 | Aug. 3 | 214 | 27 | 18 | 17 | | 4 | 10 | 221 | 28 | 25 | 24 | | 5 | 17 | 228 | 29 | Feb. 1 | 31 | | 6 | 24 | 235 | 30 | 8 | 38 | | 7 | 31 | 242 | 31 | 15 | 45 | | 8 | Sept. 7 | 249 | 32 | 22 | 52 | | 9 | 14 | 256 | 33 | 29 | 59 | | 10 | 21 | 263 | 34 | Mar. 7 | 66 | | 11 | 28 | 270 | 35 | 14 | 73 | | 12 | Oct. 5 | 277 | 36 | 21 | 80 | | 13 | 12 | 284 | 37 | 28 | 87 | | 14 | 19 | 291 | 38 | Apr. 4 | 94 | | 15 | 26 | 298 | 39 | 11 | 101 | | 16 | Nov. 2 | 305 | 40 | 18 | 108 | | 17 | 9 | 312 | 41 | 25 | 115 | | 18 | 16 | 319 | 42 | May 2 | , 122 | | 19 | 23 | 326 | 43 | 9 | 129 | | 20 | 30 | 333 | 44 | 16 | 136 | | 21 | Dec. 7 | 340 | 45 | 23 | 143 | | 22 | 14 | 347 | 46 | 30 | 150 | | 23 | 21 | 354 | 47 | June 6 | 157 | | 24 | 28 | 361 | | | | TABLE 4 EXPLORER 34 CALENDAR | Orbit | Begin Date | Decimal Day | Orbit | Begin Date | Decimal Day | |-------|-------------|-------------|-------|--------------|-------------| | 1 | 1967 May 24 | 143 | 24 | 1967 Sept. 1 | 243 | | 2 | 28 | 147 | 25 | 5 | 247 | | 3 | June 2 | 152 | 26 | 9 | 251 | | 4 | 6 | 156 | 27 | 14 | 256 | | 5 | 10 | 160 | 28 | 18 | 260 | | 6 | 15 | 165 | 29 | 22 | 264 | | 7 | 19 | 169 | 30 | 26 | 268 | | 8 | 23 | 173 | 31 | Oct. 1 | 273 | | 9 | 28 | 178 | 32 | 5 | 277 | | 10 | July 2 | 182 | 33 | 10 | 282 | | 11 | 6 | 186 | 34 | 14 | 286 | | 12 | 11 | 191 | 35 | 18 | 290 | | 13 | 15 | 195 | 36 | 23 | 295 | | 14 | 19 | 199 | 37 | 27 | 299 | | 15 | 24 | 204 | 38 | 31 | 303 | | 16 | 28 | 208 | 39 | Nov. 5 | 308 | | 17 | Aug. 1 | 212 | 40 | 9 | 312 | | 18 | 6 | 217 | 41 | 13 | 316 | | 19 | 10 | 221 | 42 | 18 | 321 | | 20 | 14 | 225 | 43 | 22 | 325 | | 21 | 19 | 230 | 44 | 26 | 329 | | 22 | 23 | 234 | 45 | Dec. 1 | 334 | | 23 | 27 | 238 | 46 | 5 | 338 | | Orbit | Begin Date | Decimal Day | |-------|-------------|-------------| | 47 | 1967 Dec. 9 | 342 | | 48 | 13 | 346 | | 49 | 18 | 351 | | 50 | 22 | 355 | | 51 | 26 | 359 | | 52 | 31 | 364 | | 53 | 1968 Jan. 4 | 3 | | 54 | 8 | 7 | | 55 | 13 | 12 | | 56 | 17 | 16 | | 57 | 21 | 20 | | 58 | 26 | 25 | | 59 | 30 | 29 | | . 60 | Feb. 3 | 33 | FIGURE 1 FIGURE 2 EXPLORER 33 DEC 1966 -FEB 1967 FIGURE 3 FIGURE 4 MOON AND EXPLORERS 33, 34, 35 - JULY - AUGUST 1967 FIGURE 5 AUGUST-SEPTEMBER 1967 SEPTEMBER-OCTOBER 1967 OCTOBER-NOVEMBER 1967 NOVEMBER-DECEMBER 1967 DECEMBER 1967-JANUARY 1968 JANUARY-FEBRUARY 1968 FEBRUARY-MARCH 1968 MARCH-APRIL 1968 APRIL-MAY 1968 FIGURE 15